WORD FORMATION PROCESSES

Dr.Baidaa ALZubaidy

1. Affixation

- suffixation
- prefixation
- infixation
- circumfixation

be able to identify examples of each!

2. Compounding

Compounds consist of two more free morphemes or words consisting of free morphemes.

Examples:

blackbird, clock work, light bulb, notebook, bittersweet

Compounds in English generally have stress on the first syllable.

2. Compounding

In English, when two words are of different grammatical categories, the class of the second or final word becomes the category of the compound *Example: blackbird.*

Compounds formed with a preposition are in the category of the nonprepositional part of the compound. *Examples: undertake, uphill*

Compounding

Endocentric vs. Exocentric

- A compound in which the meaning points to a subtype of the meaning of one of the two words is an endocentric compound.
- An exocentric compound is one in which the meaning of the compound is not the sum of its parts.

3. REDUPLICATION

New words are formed by either doubling an entire free morpheme or part of it.

manao he wishes mananao they wish matua he is old matutua they are old malosi he is strong malolosi they are strong punou he bends punonou they bend

4. Morpheme internal changes

Examples in English:
ring-rang-rung
tooth-teeth
breath-breathe

Also called ablaut when change is in the vowel.

5. Suppletion

Irregular forms which follow no patterns

ask - asked

call - called

go - went

NO systematic similarity between past and present tense forms of these verbs.

5. Suppletion

Example from Italian.....

lavorare - lavoro aprire - apro andare - vado

6. BLEND

Something "less" than a compound.....

smog = smoke + fog

motel = motor + hotel

Parts of two or more different words join- usually 1st part of one and 2nd part of other.

7.Back formations

A new word is created by removing what is mistakenly considered to be an affix

edit from editor; peddle from peddler; enthuse from enthusiasm orientate from orientation

8. Clippings

Word is shortened by deleting one or more syllable

fax from facsimile, for example

9. Coinage

Reconstruction and addition of new words. Words created from scratch or derived from names of individuals, places, or product names.

10. Acronyms

 Initial letters taken from several words and new word is created from that string.

NATO

11. Conversion

 Existing word gets assigned to another syntactic category.

See TABLE 4.22 – p. 135

Crosslinguistic differences in use of morphological processes – OMIT

- ANALYTIC vs. SYNTHETIC
- Analytic (or <u>isolating</u>) languages use sequences of monomorphemic words. Grammatical concepts are separate words rather than derviational and inflectional affixes EXAMPLE: Chinese
- Synthetic languages make use of processes of affixation. Bound morphemes used, in other words.

SYNTHETIC LANGUAGES

- A. <u>agglutinating</u>: words can have several prefixes and suffixes, but they are typically distinct and easy to segment. That is, it's easy to determine morpheme boundaries and each bound morpheme has a single meaning.
- B. <u>fusional</u>: affixes not always easily separable from stem. "fused" with stem. Stem itself may not exist as free morpheme. Also, a morpheme may carry more than one meaning.
- C. <u>polysynthetic</u>: many affixes combined to make new word. Often nouns are converted into pieces of verb forms. Segmentation is difficult and stems inside of words may not correspond to stems in free forms.

Morphological Analysis 1

```
[palu]
 [spalube]
 'stick'
 'his stick'
 [spalulu] 'your stick'
 'dough' [sku:babe] 'his dough' [sku:balu] 'your dough'
[ku:ba]
 'flour' [stapabe] 'his four' [stapalu] 'your four'
[tapa]
 'tortilla' [sketabe] 'his tortilla' [sketalu] 'your tortilla'
[geta]
 'chicken' [sperebe] 'his chicken'
 [sperelu] 'your chicken'
[bere]
 [sto \( \sigma \) obe] 'his rope'
 [sto \( \alpha \) olu \( 'your rope' \)
[do\omegao]
 'rope'
```

```
Isolate the morphemes corresponding to: ______possession (gen) ______3<sup>rd</sup> person sg. ______2<sup>nd</sup> person plural
```

List the allomorphs for the following translations:

tortilla, rope, chicken

Morphological Analysis 2

Turkish nouns

```
elmalar 'apples'
 saplar
kitap
 'book'
 'stalks'
 'girl'
 'horse'
 'table'
 kiz
at
 masa
 masalar 'tables'
 'room'
 odalar 'rooms'
oda
 'horses'
 sonlar
 'ends'
 'stalk'
 atlar
sap
 'apple'
 adamlar 'men'
 meyvar 'fruit'
elma
```

- (1) Provide the Turkish words for: books, man, girls, end, fruit (pl)
- (2) Given Turkish odalarda 'in the rooms' and masalarda 'on the tables', provide the Turkish

words meaning 'in the books' and 'on the horse'.